
Engagement at work: A review of the literature

Michelle R. Simpson *

Center on Age and Community, College of Nursing, Cunningham Hall, 1921 East Hartford Avenue,

University of Wisconsin-Milwaukee, Milwaukee, WI 53201-0413, United States

Received 26 March 2008; received in revised form 20 May 2008; accepted 22 May 2008

Abstract

Objectives: Engagement at work has emerged as a potentially important employee performance and organizational manage-

ment topic, however, the definition and measurement of engagement at work, and more specifically, nurse engagement, is poorly

understood. The objective of this paper is to examine the current state of knowledge about engagement at work through a review

of the literature. This review highlights the four lines of engagement research and focuses on the determinants and consequences

of engagement at work. Methodological issues, as identified in the current research, and recommendations for future nurse-based

engagement research are provided.

Design: A systematic review of the business, organizational psychology, and health sciences and health administration

literature about engagement at work (1990–2007) was performed.

Data sources: The electronic databases for Health Sciences and Health Administration (CINAHL, MEDLINE), Business (ABI

INFORM), and Psychology (PsycINFO) were systematically searched.

Review methods: Due to the limited amount of research that has examined engagement among the nursing workforce, published

research that included varying employee types were included in this review. The selection criteria for this review include those

studies that were: (1) written in English and (2) examined engagement at work in employee populations of any type within any

work setting.

Results: The literature review identified four distinct lines of research that has focused on engagement within the employee

work role. Of the 32 engagement-based articles referenced in this paper, a sample of 20 studies report on the examination of

antecedents and/or consequences of engagement at work among varying employee types and work settings. Key findings suggest

organizational factors versus individual contributors significantly impact engagement at work. A common implication in this

body of research was that of the performance-based impact.

Conclusions: The study of nurses’ work engagement and its relationship to nurses’ organizational behavior, including work

performance and healthcare organizational outcomes can be achieved by first building upon a conceptually consistent definition

and measurement of work engagement. Future research is needed to provide nurse leaders with a better understanding of how

nurse work engagement impacts organizational outcomes, including quality of care indicators.

2008 Elsevier Ltd. All rights reserved.

Keywords: Engagement; Literature review; Nurses’ work engagement; Performance; Work environment

www.elsevier.com/ijns

Available online at www.sciencedirect.com

International Journal of Nursing Studies 46 (2009) 1012–1024
* Tel.: +1 414 229 3955.

E-mail address: rsimpson@uwm.edu.

0020-7489/$ – see front matter # 2008 Elsevier Ltd. All rights reserved.

doi:10.1016/j.ijnurstu.2008.05.003

mailto:rsimpson@uwm.edu
http://dx.doi.org/10.1016/j.ijnurstu.2008.05.003

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–1024 1013
What is already known about the topic?
� N
urses’ engagement at work is a pertinent topic of interest

in the United States and internationally.
� S
upport for the relationship between engagement of the

employee at work and organizational outcomes, including

those which are performance-based, exists.

What this paper adds
� R
eviews international research (from business, psychol-

ogy, and health sciences and health administration litera-

ture) on engagement at work and highlights antecedent

and outcome factors.
� H
ighlights the influential impact of organizational factors

(versus individual contributors) on engagement of the

employee.
� I
dentifies methodological issues in current research and

offers recommendations for future nursing-based engage-

ment research.

1. Introduction

Engagement at work has emerged as a potentially impor-

tant employee performance and organizational management

topic. A growing body of evidence supports the relationship

between engagement of the employee at work and organiza-

tional outcomes, including those which are performance-

based (Harter et al., 2002; Laschinger and Finegan, 2005;

Laschinger and Leiter, 2006; Salanova et al., 2005; Schaufeli

and Bakker, 2004). Although professions in both the aca-

demic and clinical arena tout engagement as an important

work-related factor, definitions and measurements of engage-

ment at work, and more specifically nurse engagement, are

poorly understood. Clear theoretical and practical under-

standing of nurse engagement is needed in order to prioritize

and implement interventions targeted toward bettering nurse

performance, patient outcomes, and other core healthcare

organizational outcomes. In order to build upon a potentially

significant area of nurse performance research, a review of the

literature examining the current state of knowledge about

engagement at work was conducted. This review focuses on

the four lines of engagement research and highlights the

determinants and consequences of engagement. Methodolo-

gical issues identified in the current research and recommen-

dations for future research are also provided.
2. Background

Nurses form the largest group of healthcare professionals

in the United States (American Hospital Association, 2006).

Accordingly, the nature and quality of service provided to

individuals within healthcare organizations may largely be

dependent on nurse performance. Due to various public and

private stakeholders’ interest in decreasing healthcare costs
and improving healthcare quality, nurse researchers focusing

on nurse performance and its impact on quality outcomes are

at an important juncture. Although several nurse related

factors have been identified as important predictors of

patient outcomes, including nurse staffing levels (Kane

et al., 2007) and educational preparation (Aiken et al.,

2003; Estabrooks et al., 2005), there remain knowledge

gaps. Increasing what we know about nurses’ affective

and motivational response at work, understood as engage-

ment at work, may help to bridge this gap.
3. Methods

The aim of this review was to explore the current state of

knowledge about engagement at work. To extract pertinent

research from the published literature the electronic data-

bases for Health Sciences and Health Administration

(CINAHL, MEDLINE), Business (ABI INFORM), and

Psychology (PsycINFO) were scanned prior to more detailed

searches. Key words used in the literature searches included

engagement, engagement at work, employee engagement,

job engagement, nurse engagement, personal engagement,

and work engagement. Reference lists of articles were

reviewed for additional publications that may have not been

indexed properly and not found via electronic searches.

Internet searches of professional organizations (i.e.,

www.aacn.org, www.rwjf.org) and government www-sites

(i.e., www.ahrq.gov) were also conducted.

Due to the limited amount of research that has examined

engagement among the nursing workforce, published

research that included varying employee types were

included in this review. The sample consisted of peer-

reviewed research studies published in business, organiza-

tional psychology, and nursing journals from 1992 to 2007.

The selection criteria for this review include those studies

that were: (1) written in English and (2) examined engage-

ment at work in employee populations of any type within any

work setting. Nearly 100 manuscripts were reviewed, of

which 32 are referenced in this paper. From the body of

literature reviewed, a sample of 20 studies reporting on the

examination of antecedents and/or consequences of engage-

ment at work are highlighted. The study purpose, sample and

setting, method, and key findings for these 20 studies are

summarized in Table 1.
4. Findings

The term engagement, understood within the context of

the employee work role, began to emerge within the orga-

nizational psychology and business literature some 15 years

ago and more recently is noted within the nursing workforce.

To date, four lines of research characterize this study topic

and include personal engagement, burnout/engagement,

work engagement, and employee engagement. Engagement

http://www.aacn.org/
http://www.rwjf.org/
http://www.ahrq.gov/

M
.R

.
S

im
p

so
n

/In
tern

a
tio

n
a

l
Jo

u
rn

a
l

o
f

N
u

rsin
g

S
tu

d
ies

4
6

(2
0

0
9

)
1

0
1

2
–
1

0
2

4
1

0
1

4Table 1

Studies of antecedents and consequences of engagement at work, 1990–2007

Author(s) Purpose Sample/setting Method/analysis Key findings

Personal engagement

Kahn (1990) To explore the conditions

at work by which people

personally engage and disengage

Two samples from two different

settings: 16 employees/summer

camp and 16 employees/

architectural firm

In-depth interviews;

grounded theory

Three psychological

conditions – meaningfulness,

safety, and availability –

are concepts identified.

These concepts help to

explain the variance in

people’s bringing to and

leaving out of themselves

in their work role performances

May et al. (2004) To examine the determinants

and mediating effects of

three psychological conditions

(meaningfulness, safety and

availability) on engagement

at work

213 employees of insurance

firm

Questionnaire;

path analysis

Among the three psychological

conditions, meaningfulness

displayed the strongest relation

to engagement. The relationships

of job enrichment and work role

fit to engagement were partially

mediated by psychological safety

Work engagement/burnout

Leiter and Maslach (2004) To test a model examining

the relationship between the

six areas of work life, the

three dimensions of

burnout/engagement and

employees’ perception of

general change within the

organization

Time 1: 1,005 Time 2: 992

Time 3: 812 Administrative

and support staff

employees of a University

2-year longitudinal design;

Questionnaire; Structural

equation modeling

Burnout/engagement is the

mediating link between the

organizational context and

employees’ perceptions of

organizational change

Laschinger and Finegan

(2005)

To test a proposed model

linking structural empowerment

to the six areas of work life

and nurses’ physical and

mental health

285 registered nurses

employed

on medical–surgical units

Questionnaire; Structural

equation modeling

Three models suggest empowerment

has indirect effects on burnout/work

engagement through various areas of

work life. Structural empowerment

had a direct, positive effect on five of

the six areas of work life. Emotional

exhaustion had a strong direct positive

effect on reports of depressive

symptoms, a strong negative effect

on energy levels, and moderate

effect on physical symptoms

M
.R

.
S

im
p

so
n

/In
tern

a
tio

n
a

l
Jo

u
rn

a
l

o
f

N
u

rsin
g

S
tu

d
ies

4
6

(2
0

0
9

)
1

0
1

2
–
1

0
2

4
1

0
1

5
Laschinger and Leiter

(2006)

To test a theoretical model of

professional nurse work

environments linking conditions

for professional nursing practice

to burnout/engagement and

nurses’ reports of adverse

patient events

8597 hospital staff nurses Questionnaire; structural

equation modeling

Burnout partially mediates the

relationship between work life

factors and adverse events.

A work environment with higher

support for professional practice

results in higher engagement and

ultimately, safer patient care

Leiter and Laschinger

(2006)

To test a model linking

professional practice

environment qualities

and burnout

8597 hospital-based nurses Questionnaire; structural

equation modeling

A fundamental role for nursing

leadership in influencing the

quality of work life (which

includes policy involvement,

staffing level, support for a

nursing model of care, and

physician-nurse relationships)

was supported. Also, a direct

path from staffing to emotional

exhaustion and from nursing

model of care to personal

accomplishment was found

Cho et al. (2006) To test a model linking new

graduate nurses’ perceptions

of structural empowerment

and six areas of work life to

work engagement/burnout

and organizational commitment

226 new graduate nurses

employed on acute care

areas in hospital setting

Questionnaire; structural

equation modeling

A direct link between structural

empowerment and the areas of work

life and emotional exhaustion was

found. Emotional exhaustion had a

direct negative effect on commitment

Greco et al. (2006) To test a model examining the

relationship between nurse leaders’

empowerment behaviors, perceptions

of staff empowerment, areas of work

life and work engagement/burnout

322 staff nurses employed

on acute care hospital units

Questionnaire; path analysis The hypothesized model was

supported. Overall leader empowering

behavior indirectly impacts emotional

exhaustion through structural

empowerment and overall fit in the six

areas of work life. This model

accounted for 30% of the variance

in burnout/engagement
Work engagement

Schaufeli and Bakker

(2004)

To test a model in which burnout

and work engagement have different

predictors and different consequences

1698 employees from four

occupational groups: insurance

company, occupational health

& safety service, pension fund

company, home care institution

Questionnaire; structural

equation modeling

The hypothesized model is confirmed:

(1) burnout and work engagement are

negatively related; (2) burnout is mainly

predicted by job demands and by a lack

of job resources, whereas work

engagement is exclusively predicted by

available job resources; (3) work

engagement mediates the relationship

between job resources and turnover intention

M
.R

.
S

im
p

so
n

/In
tern

a
tio

n
a

l
Jo

u
rn

a
l

o
f

N
u

rsin
g

S
tu

d
ies

4
6

(2
0

0
9

)
1

0
1

2
–
1

0
2

4
1

0
1

6
Table 1 (Continued)

Author(s) Purpose Sample/setting Method/analysis Key findings

Hakanen et al. (2005) To examine the relationship between

job demands, job resources, and work

engagement

1919 finish dentists Questionnaire; hierarchical

regression analysis

Job resources are useful in

coping with the demands of

dentistry and help dentists

stay engaged

Salanova et al. (2005) To test the mediating role of service

climate between the antecedents

(organizational resources and work

engagement) and employee

performance and customer loyalty

342 employees/114 work units

of 58 hotel (reception area)

and 56 restaurants

Structural equation modeling A full mediation model in

which organizational resources

and work engagement predict

service climate which in turn

predicts employee performance

and customer loyalty was supported

Hakenen et al. (2006) To test a model in which there are

two parallel processes involved in

work-related well-being among

teachers; an energetic process

and a motivational process

2308 finnish teachers Questionnaire; structural

equation modeling

Burnout mediated the effect of high

job demands on ill health, work

engagement mediated the

effects of job resources on

organizational commitment,

and burnout mediated the

effects of lacking resources

on low work engagement

Koyuncu et al. (2006) To examine potential antecedents

and consequences of work

engagement

286 women managers and

professionals at Turkish bank

Questionnaire; hierarchical

regression analysis

Worklife experiences (control,

rewards, recognition, and value

fit) predicted work engagement.

Individual characteristics did

not predict work engagement.

Work engagement predicted

job satisfaction, intent-to-quit

and psychological well-being

outcomes

Llorens et al. (2006) To simultaneously test the Job

Demands–Resource model in

two countries using different

occupational samples

654 Spanish and 477 Dutch

Information and communication

technology employees

Questionnaire; structural

equation modeling

The hypotheses are partially

supported: burnout partially

mediates the effect of job

demands on organizational

commitment and work

engagement partially

mediates the effect of job

resources on organizational

commitment

Richardsen et al. (2006) To examine the relationship

between type A personalities,

job demands and job resources,

and police cynicism and work

engagement and work and health

related outcomes

150 Norwegian police officers Questionnaire; regression

analysis

Work engagement partially mediated

the effects of individual characteristics,

job demands, and job resources on

organizational commitment and

self-efficacy

M
.R

.
S

im
p

so
n

/In
tern

a
tio

n
a

l
Jo

u
rn

a
l

o
f

N
u

rsin
g

S
tu

d
ies

4
6

(2
0

0
9

)
1

0
1

2
–
1

0
2

4
1

0
1

7
Hallberg et al. (2007) To examine the effects of

Type A behavior patterns on

burnout and work engagement

329 information and

communication technology

managers, programmers, and

consultants

Questionnaire; hierarchical

regression analysis

Type A behavior and work

engagement shared only 13%

of common variance. No significant

interactions between Type A and

autonomy and Type A and work

load were found

Mauno et al. (2007) To examine the relationship

between work engagement

and job resources and job demands

409 Finnish health care

personnel

2-year longitudinal design;

questionnaire; hierarchical

regression analysis

Work engagement remained

stable over the 2-year time

period. Job resources predicted

work engagement better than

job demands. Among the job

resources, job control was the

best predictor of the dedication

component of work engagement

Xanthopoulou et al. (2007) To examine three personal resources

(self-efficacy, organizational-based

self-esteem, optimism) in predicting

exhaustion and work engagement

714 Dutch employees of

electrical engineering

company

Questionnaire; structural

equation modeling

Self-efficacy, organizational-based

self-esteem, and optimism mediate

the relationship between job

resources and work engagement

and exhaustion and influence

the perception of job resources

Employee engagement

Harter et al. (2002) To examine the relationship

at the business-unit level

between employee

satisfaction-engagement

and the business-unit

outcomes of customer

satisfaction, productivity,

profit, employee turnover,

and accidents

7939; Business units of

36 independent companies;

5 different industry types

(2 of the 36 companies were

health service industry

companies)

Meta-analysis Generalizable relationships

were found between unit-level

employee satisfaction-engagement

and the 5 organizational outcomes:

profitability, productivity, customer

satisfaction, employee safety, turnover

Cathcart et al. (2004) To investigate the relationship

between nurse manager span

of control and employee

engagement among nursing staff

651 nursing staff work groups;

one healthcare system

1-year longitudinal

comparison; questionnaire;

correlational analysis

Higher work engagement is

related to unit nurse manager’s

span of control

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–10241018
at work research has developed in a relatively sequential

manner and as summarized in Table 2, the four constructs (as

listed above) are defined and measured differently. This

following section begins with the study of personal engage-

ment, the earliest of the engagement at work constructs, and

proceeds through the remaining three constructs used to

describe, measure, and empirically test this phenomenon.

4.1. Personal engagement

In 1990, Kahn introduced the concepts of personal

engagement and personal disengagement. This introduction

was based on the premise that previously conceptualized

concepts, such as job involvement, organizational commit-

ment, and intrinsic motivation, exist at too far of a distance

from employees’ day-to-day experiences within their work

role. Kahn (1990) defines personal engagement and personal

disengagement as ‘‘the behaviors by which people bring in
Table 2

Constructs, definitions and measures of engagement at work

Construct Definition

Personal engagement Personal engagement is described as t

expressing of oneself physically, cogn

emotionally during work role perform

When engaged, an employee is unders

be physically involved, cognitively vig

emotionally connected (Kahn, 1990)

Burnout/engagement Burnout is defined as a psychological

syndrome characterized by exhaustion

cynicism, and inefficacy, which is exp

in response to chronic job stressors.

Engagement is understood to be the

direct opposite of burnout and exist on

a continuum—with engagement on on

end and burnout on the other. Exhaust

(low energy), cynicism (low involvem

and inefficacy (low efficacy) are chara

of burnout; whereas, high energy, high

involvement, and high efficacy are

characteristic of engagement (Maslach

Leiter, 1997; Leiter and Maslach, 200

Work engagement Work engagement refers to a positive,

work-related state of mind that is char

by vigor, dedication, and absorption. V

characterized by high levels of energy

resilience while working. Dedication r

to being strongly involved in one’s wo

experiencing a sense of significance, e

inspiration, pride, and challenge. Abso

characterized by being fully concentra

engrossed in one’s work, whereby tim

and one has difficulties with detaching

work (Schaufeli et al., 2002)

Employee engagement Employee engagement refers to the ‘‘i

involvement and satisfaction as well a

enthusiasm for work’’ (Harter et al., 2
or leave out their personal selves during work role perfor-

mances’’ (p. 694). Personal engagement is further described

as the employing or expressing of oneself physically, cog-

nitively, and emotionally during work role performances.

When engaged, an employee is understood to be physically

involved, cognitively vigilant, and emotionally connected.

In contrast, personal disengagement is defined as the with-

drawing or defending of oneself physically, cognitively, or

emotionally during their work role performances.

In a qualitative study using grounded theory, Kahn (1990)

explored the conditions at work by which people personally

engage and disengage. Three psychological conditions

(named meaningfulness, safety, and availability) were found

to impact an individual’s personal engagement and disen-

gagement in their work. The definitions and antecedents of

these psychological conditions are as follows.

Psychological meaningfulness is understood to be a feel-

ing that one is receiving a return on investments of self-given
Measure

he employing or

itively, and

ances.

tood to

ilant, and

Untitled tool: 14 item scale developed

and used by May et al. (2004)

,

erienced

e

ion

ent),

cteristic

and

4)

Maslach burnout inventory

fulfilling,

acterized

igor is

and mental

efers

rk and

nthusiasm,

rption is

ted and happily

e passes quickly

oneself from

Utrecht work engagement scale

ndividual’s

s

002, p. 269)

The Gallup Work Audit

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–1024 1019
in their work role performances. Tasks, roles, and work

interactions are identified as meaningfulness influences. Psy-

chological safety is defined as a sense of being able to show

and employ oneself without fear of negative consequences to

one’s self-image or status at work. Interpersonal relationships,

groups and intergroup dynamics, management styles and

organizational norms influence this dimension of psycholo-

gical conditions. Psychological availability is described as a

sense of possessing the physical, emotional, and psychologi-

cal resources needed for investing oneself in the work role.

Influences include: physical energies, emotional energies,

insecurity, and outside life.

In 1992, Kahn offered a theoretical expansion of his work.

This expansion delineates the concept of psychological pre-

sence, its dimensions (attentiveness, connectedness, integra-

tion, and focus), and their impact on personal engagement. In

this model, Kahn theorizes various work elements, social

systems, and individual distractions as preceding the psycho-

logical conditions of meaningfulness, safety, and availability.

In addition, outcomes of personal engagement are suggested

to include performance quality and systemic growth and

productivity. When an individual finds meaning, feels safe,

and has the necessary external and internal resources in their

work role, personal engagement will result and the individual

is stated to be ‘‘fully present’’ (Kahn, 1992, p. 322). A single

study was found that builds upon Kahn’s (1990, 1992) empiri-

cal and theoretical work (May et al., 2004).

A field study tested a proposed model of individuals’

engagement at work (May et al., 2004). Kahn’s (1990) three

psychological conditions and multiple hypothesized deter-

minants of personal engagement (i.e., job enrichment, work

role fit, co-worker relations, supervisor relations, resources,

self-consciousness, outside activities) were investigated.

Likert format questionnaires, developed by May et al., were

used to measure personal engagement and its three psycho-

logical antecedents (meaningfulness, safety, and availabil-

ity). Findings demonstrate employees experienced moderate

levels of engagement, meaningfulness, safety, and availabil-

ity. All three psychological conditions had significant posi-

tive relations with engagement—with meaningfulness

having the strongest relationship.

4.2. Burnout/engagement

In 1997, Maslach and Leiter extended the conceptualiza-

tion of burnout to include a lack of engagement in one’s

work. Stated otherwise, engagement is understood to be the

direct opposite of burnout and exist on a continuum—with

engagement on one end and burnout on the other. Further-

more, employees are hypothesized to be somewhere along

this continuum at any given point in time. Burnout is defined

as a psychological syndrome characterized by exhaustion,

cynicism, and inefficacy, which is experienced in response to

chronic job stressors (Leiter and Maslach, 2004). Exhaustion

(low energy), cynicism (low involvement), and inefficacy

(low efficacy) are characteristic of burnout; whereas, high
energy, high involvement, and high efficacy are character-

istic of engagement.

Six published studies (five of which studied the nurse)

that were based upon Maslach and Leiter’s (1997) concep-

tualization of burnout/engagement were identified in the

literature. In each of these studies, model testing was

performed. All six studies considered work environment

factors (four used Maslach and Leiter’s work life model

and two relied on a professional nurse practice model (Aiken

and Patrician, 2000)) as the model antecedents.

Outcomes tested included employees’ perceptions of

organizational change (Leiter and Maslach, 2004), indivi-

dual nurse outcomes (energy levels, physical symptoms)

(Laschinger and Finegan, 2005), adverse patient events

(Laschinger and Leiter, 2006), and commitment (Cho

et al., 2006). A common conclusion drawn from these

studies is the importance of the work environment context,

the mediating impact of burnout/engagement on organiza-

tional outcomes, including those relative to the healthcare

setting, and the mediating role of nurse empowerment (Cho

et al.) and leader empowering behavior on burnout/engage-

ment (Greco et al., 2006).

As indicated previously, Maslach and Leiter (1997)

hypothesized the three components of engagement are

opposite of the three components of burnout. Consistent

with this definition, the Maslach burnout inventory (MBI)

(Maslach et al., 1996) can be used to measure both burnout

and engagement—with the opposite scoring pattern of the

three components of burnout implying engagement. In 2002,

Schaufeli et al. argued burnout and engagement are distinct

concepts, thereby warranting independent assessment of one

another. Acknowledging that engagement and burnout are

experienced as opposite psychological states, Schaufeli et al.

(2002) suggests that an employee who experiences low

burnout may not be experiencing high engagement. Like-

wise, an employee who is highly engaged may not also be

experiencing low burnout. It is through the consideration of

these constructs as unique and independent of one another

that Schaufeli et al. defines and subsequently operationalizes

work engagement separate from that of burnout.

4.3. Work engagement

According to Schaufeli et al. (2002), work engagement is

defined as:

A positive, fulfilling, work-related state of mind that is

characterized by vigor, dedication, and absorption. Rather

than a momentary and specific state, engagement refers to a

more persistent and pervasive affective-cognitive state that is

not focused on any particular object, event, individual, or

behavior. Vigor is characterized by high levels of energy and

mental resilience while working, the willingness to invest

effort in one’s work, and persistence even in the face of

difficulties. Dedication refers to being strongly involved in

one’s work and experiencing a sense of significance, enthu-

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–10241020
siasm, inspiration, pride, and challenge. Absorption is char-

acterized by being fully concentrated and happily engrossed

in one’s work, whereby time passes quickly and one has

difficulties with detaching oneself from work (p. 74).

Schaufeli et al. (2002) suggests vigor and dedication are

opposite two of the burnout dimensions (emotional exhaus-

tion and cynicism, respectively). In addition, absorption was

identified by Schaufeli and Bakker (2001) as the third

component of work engagement. The Utrecht Work Engage-

ment Scale (UWES), a self-report questionnaire first devel-

oped by Schaufeli and Bakker (2003) and further tested

(Schaufeli et al., 2006) includes the three aspects of work

engagement: vigor, dedication, and absorption.

Since the development of the UWES some 5 years ago, a

growing body of research focusing on this construct has

evolved. This line of inquiry has occurred outside of the

United States with no known independent studies of work

engagement among nurses. A number of studies have exam-

ined the distinction between work engagement and burnout

(Schaufeli et al., 2002, 2006; Duran et al., 2004; Gonzalez-

Roma et al., 2006). Also, antecedents and/or consequences

of work engagement have been of significant research

interest. In its study, it is the organizational factors that

have been found to significantly predict work engagement,

whereas, individual factors (or personal demographics) have

not.

In Koyuncu et al. (2006), the demographics of age,

marital and parental status, number of children, level of

education, ours worked, part-time work were measured.

Using hierarchical regression analysis, when personal demo-

graphics were enter as a block, no significant amount

(p < 0.05) of variance in work engagement was accounted

for. Also considered was the individual factor of type A

behavior (defined as behavior that is achievement striving

and irritable/impatient; Barling and Charbonneau, 1992) and

its relationship to work engagement. While type A behavior

and work engagement are correlated (r = 0.36), type A

behavior and work engagement only share 13% of common

variance (Hallberg et al., 2007).

Use of The Job Demands–Resources Model (JD–R)

(Bakker and Demerouti, 2007; Demerouti et al., 2001) as

a framework for study has predominated this particular line

of engagement research. Accordingly, job resources (versus

job demands) have repeatedly been identified as significant

predictors of work engagement (Hakenen et al., 2006;

Llorens et al., 2006; Mauno et al., 2007; Schaufeli and

Bakker, 2004; Xanthopoulou et al., 2007). Similarly,

employees with better work life experiences (as identified

by Maslach and Leiter, 1997), particularly higher levels of

control, reward, recognition, and value fit, were more

engagement (Koyuncu et al., 2006).

Among the outcomes of work engagement, turnover

intention (Schaufeli and Bakker, 2004), organizational

commitment (Hakenen et al., 2006; Richardsen et al.,

2006), and service climate and customer loyalty (Salanova
et al., 2005) have been empirically supported. Moreover,

evidence for the mediating impact of work engagement

on job resources and these organizational outcomes is

reported.

4.4. Employee engagement

The final line of research that has considered engagement

within the employee work role can be found in the work of

Harter et al. (2002, 2003). Over the course of 30 years, The

Gallup Organization researchers indicate thousands of inves-

tigations of successful employees, managers, and productive

work groups have led to the development of their employee

engagement model. While there is agreement with Kahn’s

personal engagement definition (1990; 1992), Harter et al.

(2002, 2003) refer to employee engagement as occurring

when individuals are emotionally connected to others and

cognitively vigilant and is understood to be ‘‘the individual’s

involvement and satisfaction as well as enthusiasm for

work’’ (Harter et al., 2002, p. 269).

In the model of employee engagement delineated by

Harter et al. (2003), four antecedent elements deemed

necessary for engagement to occur within the workplace

include: (a) clarity of expectations and basic materials and

equipment being provided, (b) feelings of contribution to the

organization, (c) feeling a sense of belonging to something

beyond oneself, and (d) feeling as though there are oppor-

tunities to discuss progress and grow. The measurement of

employee engagement focuses on these antecedent ele-

ments. The instrument, named The Gallup Workplace Audit,

is comprised of 12 items that measure employee perceptions

of work characteristics (Harter et al., 2002). Harter et al.

report these 12 items explain a large portion of the variance

in ‘‘overall job satisfaction’’ and are antecedents of personal

job satisfaction and other affective constructs.

In 2002, Harter et al. reported the results of a meta-

analysis that includes Gallup data from 42 studies conducted

in 36 independent companies. This meta-analysis provides

empirical evidence for the relationship between employee

engagement and several organizational outcomes. Employee

turnover, customer satisfaction-loyalty, and safety resulted

in the strongest relationships to employee engagement

(r = 0.30; r = 0.33; r = 0.32, respectively). Productivity

and profitability also demonstrated positive correlations

(r = 0.25; r = 0.17, respectively) (but of a lower magnitude)

to engagement. In relation to the composite business per-

formance (which included customer satisfaction-loyalty,

profitability, productivity, and employee turnover outcomes)

within a given company, ‘‘the business units above the

company median on employee satisfaction-engagement rea-

lized 0.43 standard deviation higher performance in com-

parison to business units below the median’’ (Harter et al.,

2002, p. 274). In addition, while there can be no causal

claims made from these findings, the variation in unit

performance within an organization points to those factors

that are most proximal to the employee. Employees’ satis-

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–1024 1021
faction with the manager or leader of the unit is cited as one

such proximal factor.

A single study investigating employee engagement

among nurses, as measured by The Gallup Work Audit, is

found in Cathcart et al. (2004). In this study, the relationship

between nurses’ employee engagement and nurse manager

span of control was investigated. Study results suggest

nurses’ employee engagement is higher when unit man-

agers’ span of control is lower. By decreasing four managers’

span of control by 30–50%, positive increases in employee

engagement scores were found. While means and number of

employees per work group were provided, statistical analy-

sis was absent from this report. The authors do acknowledge

the quantitative effects of the changes made to nurse man-

agers’ span of control may not be fully realized; however,

they indicate the qualitative effects are evident within the

health system these changes occurred.
5. Discussion

5.1. Limitations

There are limitations to this review of the literature. The

key words used to describe engagement may have led to

missing published research. Research was also limited to

peer-reviewed business, organizational psychology, and nur-

sing journals to identify the state of the science of engage-

ment at work and to identify antecedents and consequences

of engagement at work. Additional research reports that

could have met the inclusion criteria may have been avail-

able in other nursing or non-nursing publications.

5.2. Summary of key findings

This purpose of this review was to identify and synthesize

the engagement at work research in the nursing, business,

and organizational psychology literature so as determine the

state of the science of engagement at work. The 20 studies of

antecedents and/or consequences of engagement at work

included in this review occurred within multiple work set-

tings and among various employee types–with 7 targeting

the nurse. Six of the nursing-based studies relied on the

burnout/engagement construct and one study utilized that of

employee engagement. The review highlighted four engage-

ment models. The four models range from Kahn’s (1992)

broader Model of Personal Engagement, which includes

individual, work context, and outside of work engagement

antecedents, to less broad, as identified in Maslach and

Leiter’s Work Life Model (1997), The Job-Demands

Resource Model (Bakker and Demerouti, 2007; Demerouti

et al., 2001), Harter et al. (2003) Employee Engagement

model. The three latter models narrow the focus and include

only work-based antecedents and consequences.

The syntheses of the 20 studies of antecedents and/or

consequences of engagement at work provide consistent
findings—with organizational predictors (versus individual

factors) significantly impacting engagement at work. More-

over, a common implication in this body of research was that

of the performance-based impact. These findings are in line

with the on-going research attention of nurses’ work envir-

onment and of additional importance, its relationship to

quality of healthcare (McClure and Hinshaw, 2002; Institute

of Medicine, 2004).

5.3. Methodological issues in current research

Engagement, as a predictor of performance of the

employee, is supported by various researchers’ theoretical

and empirical work (Kahn, 1990, 1992; Harter et al., 2002;

Leiter and Maslach, 2004; Schaufeli et al., 2002). When

considered in its entirety, the literature offers important

findings on which to base future engagement research.

However, a closer look suggests several methodological

issues be considered prior to proceeding in this area of study.

The first issue pertains to the four varying engagement at

work construct definitions, measurements, and subsequently,

their distinct lines of study. A clear and consistent delinea-

tion of the concept of nurses’ engagement at work is

imperative to developing both theory and evidence-based

interventions. The present body of research highlights two

conceptual issues surrounding the engagement at work

definition. These include: (1) a construct’s defining char-

acteristics differentiates it from similar constructs and (2)

there is a distinction between a construct’s defining char-

acteristics and its antecedents (Rodgers, 2000).

As it relates to the first issue, burnout and work engage-

ment have been conceptualized to be on the same continuum

(Maslach and Leiter, 1997) and as bipolar opposites (Schau-

feli et al., 2002). There is substantial empirically support for

the latter conceptualisation—that is, burnout and work

engagement have unique defining characteristics and while

related, they are independent of one another (Duran et al.,

2004; Gonzalez-Roma et al., 2006; Schaufeli et al., 2002,

2006).

Of equal importance is the potential necessity to differ-

entiate a construct’s defining characteristics from that of its

antecedents. Factors that precede a construct are distinct

from the characteristics that define the construct. However,

this conceptual overlap is noted in the work of Harter et al.

(2002). As stated by Harter et al., the 12 items used to

measure employee engagement are understood to be its

antecedents. When attempts are made to identify and predict

the factors that impact the variable of interest (i.e., employee

engagement), the conceptual overlap between the construct

itself and the factors that precede it limits our understand-

ings.

Due to the current state of development around the

engagement at work concept—particularly its varying defi-

nitions and measurements, it is suggested here that work

engagement, as defined by Schaufeli et al. (2002), be used in

the study of engagement among the nursing workforce.

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–10241022
Work engagement hones in on the affective nature of

employees’ perception of themselves and their experience

with work and is conceptually characterized by vigor,

dedication, and absorption. Its measurement is consistent

with its defining characteristics, and consequently, its ante-

cedents and consequences can be independently measured

and identified.

The complexity of the work environment variable lends

itself to its own methodological challenge. This review

identified three useful models for conceptualizing and

measuring an employee’s work environment. The Work

Life Model (Maslach and Leiter, 1997) and Job Demands–

Resources Model (Bakker and Demerouti, 2007) are more

generalizable and can be used in varying populations of

employees working in different work contexts, while the

Professional Practice Model was developed specifically for

use among the nurse population (Aiken and Patrician,

2000). Although either of these models may help to

identify the key factors impacting engagement of the

nurse, several important work environment variables are

not included (i.e., length of work shift, staffing level, skill

mix). Therefore, it is important that nurse researchers not

limit the work environment to what these established

models offer.

The remaining methodological issues identified include

study design, mode of data collection, and unit of analysis.

The majority of the studies in this review were cross-sec-

tional in nature and relied on self-administered question-

naires for data. Obtaining measures of predictor and

organizational outcome variables from different sources

(versus sole reliance on self-administered questionnaires)

would aid in controlling common method bias (Podsakoff

et al., 2003). In addition, a longitudinal design would

improve the ability to predict what factors enhance engage-

ment and what outcomes are dependent on engagement.

Finally, most studies considered the individual employee as

the unit of analysis. When work unit was targeted as the unit

of analysis (Harter et al., 2002), differences in employee

engagement were found. More attention to the work group of

the nurse may yield useful findings for improving engage-

ment.

5.4. Recommendations for future research

To provide useful and generalizable evidence regarding

the antecedents and consequences of nurses’ engagement at

work, future nurse research should consider the methodo-

logical challenges presented here. Aside from addressing the

methodological issues, it is also recommended the scope of

engagement-based nursing research be broadened to include

various work settings (i.e., acute care, long-term care) and

types of nursing staff (i.e., RNs, LPNs, CNAs). Further

research is required to provide nurse leaders with better

understanding of the antecedents and consequences of

nurses’ work engagement. Further exploration of nurses’

work environment, particularly the impact of nurse leader
behaviors, is important. Of equal importance is the need to

examine the consequences of nurses’ work engagement,

including performance-based healthcare quality outcomes.

Finally, the study of nurses’ work engagement as an impor-

tant moderator or mediator between nurses’ educational

preparation and staffing ratios and patient outcomes should

be considered.
6. Conclusion

As we continue to search for ways to improve healthcare

quality and decrease healthcare costs the identification of

additional nurse work-related factors that are predictive of

nurse performance and patient and organizational outcomes

is needed. Work engagement may be one such factor. The

study of nurses’ engagement at work and its relationship to

work performance and healthcare organizational outcomes

can be best achieved by addressing current research meth-

odological limitations—the first of which involves building

upon a conceptually consistent definition and measurement

of this construct.
Conflict of interest

None.
Funding

None.
Ethical Approval

1) University of Wisconsin Institutional Review Board
approval:12/28/2007: IRB# 08.192.
2) A
pproved by Extendicare: 12/2007 by Barb Haag-Heit-

man, PhD, RN, Steve Biondi, RN, NHA: no reference

number provided by individuals providing ethical

approval.

Acknowledgments

The author gratefully acknowledges the feedback of

Christine Kovach, PhD, RN, FAAN and the Helen Bader

Foundation, Center on Age and Community, University of

Wisconsin-Milwaukee for post-doctoral sponsorship.
References

Aiken, L.H., Clarke, S.P., Cheung, R.B., Sloane, D.M., Silber, J.H.,

2003. Educational levels of hospital nurses and surgical mor-

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–1024 1023
tality. Journal of the American Medical Association 290 (12),

1617–1623.

Aiken, L., Patrician, P., 2000. Measuring organizational traits of

hospitals: the revised nursing work index. Nursing Research 49

(3), 146–153.

American Hospital Association, 2006. Appendix 5: supplementary

data tables workforce. In: Trendwatch Workbook, The Lewin

Group, Virginia.

Bakker, A.B., Demerouti, E., 2007. The job demands–resources

model: state of the art. Journal of Managerial Psychology 22 (3),

309–328.

Barling, J., Charbonneau, D., 1992. Disentangling the relationship

between the achievement striving and impatient-irritability

dimensions of type A behavior, performance and health. Journal

of Organizational Behavior 13, 369–377.

Cathcart, D., Jeska, S., Karnas, J., Miller, S.E., Pechacek, J.,

Rheault, L., 2004. Span of control matters. Journal of Nursing

Administration 34 (9), 395–399.

Cho, J., Laschinger, H.K.S., Wong, C., 2006. Workplace empower-

ment, work engagement and organizational commitment of new

graduate nurses. Nursing Leadership 19 (3), 43–60.

Demerouti, E., Bakker, A.B., Nachreiner, F., Schaufeli, W.B., 2001.

The job demands–resources model of burnout. Journal of

Applied Psychology 86, 499–512.

Duran, A., Extremera, N., Rey, L., 2004. Engagement and burnout:

analyzing their association patterns. Psychological Reports 94,

1050–1084.

Estabrooks, C.A., Midodzi, W.K., Cummings, G.G., Ricker, K.L.,

Giovannetti, P., 2005. The impact of hospital nursing character-

istics on 30-day mortality. Nursing Research 54 (2), 74–84.

Gonzalez-Roma, V., Schaufeli, W.B., Bakker, A., Lloret, S., 2006.

Burnout and engagement: independent factors or opposite

poles? Journal of Vocational Behavior 68 (1), 165–174.

Greco, P., Laschinger, H.K.S., Wong, C., 2006. Leader empowering

behaviors, staff nurse empowerment and work engagement/

burnout. Nursing Leadership 19 (4), 41–56.

Hakanen, J., Bakker, A.B., Demerouti, E., 2005. How dentists cope

with their job demands and stay engaged: the moderating role of

job resources. European Journal of Oral Sciences 113, 487–497.

Hakenen, J.J., Bakker, A.B., Schaufeli, W.B., 2006. Burnout and

work engagement among teachers. Journal of School Psychol-

ogy 43, 495–513.

Hallberg, U., Schaufeli, W.B., Johansson, G., 2007. Type A behavior

and work situation: associations with burnout and work engage-

ment. Scandinavian Journal of Psychology 48, 135–142.

Harter, J.K., Schmidt, F.L., Hayes, T.L., 2002. Business-unit-level

relationship between employee satisfaction, employee engage-

ment, and business outcomes: a meta-analysis. Journal of

Applied Psychology 87 (2), 268–279.

Harter, J.K., Schmidt, F.L., Keyes, C.L.M., 2003. Well-being in the

workplace and its relationship to business outcomes: a review of

the Gallup studies. In: Keyes, C.L., Haidt, J. (Eds.), Flourishing:

The Positive Person and the Good Life. American Psychological

Association, Washington, DC, pp. 205–224.

Institute of Medicine, 2004. Keeping Patients Safe: Transforming

the Work Environment of Nurses. National Academies Press,

Washington, DC.

Kahn, W.A., 1990. Psychological conditions of personal engage-

ment and disengagement at work. Academy of Management

Journal 33 (4), 692–724.
Kahn, W.A., 1992. To be fully there: psychological presence at

work. Human Relations 45 (4), 321–349.

Kane, R.L., Shamliyan, T.A., Mueller, C., Duval, S., Wilt, T.J., 2007.

The association of registered nurse staffing levels and patient

outcomes: systematic review and meta-analysis. Medical Care

45 (12), 1126–1128.

Koyuncu, M., Burke, R.J., Fiksenbaum, L., 2006. Work engagement

among women managers and professionals in a Turkish bank:

potential antecedents and consequences. Equal Opportunities

International 25, 299–310.

Laschinger, H.K.S., Finegan, J., 2005. Empowering nurses for

engagement and health in hospital settings. Journal of Nursing

Administration 35 (10), 439–449.

Laschinger, H.K.S., Leiter, M.P., 2006. The impact of nursing work

environments on patient safety outcomes: the mediating role of

burnout/engagement. The Journal of Nursing Administration 36

(5), 259–267.

Leiter, M.P., Maslach, C., 2004. Areas of worklife: a structured

approach to organizational predictors of job burnout. In: Per-

rewe, P.L., Ganster, D.C. (Eds.), Emotional and Physiological

Processes and Positive Intervention Strategies, Research in

Occupational Stress and Well Being, 3. Elsevier, Oxford, pp.

91–134.

Leiter, M.P., Laschinger, H.K.S., 2006. Realtionships of work and

practice environment to professional burnout: Testing a casual

model. Nursing Research 55 (2), 137–146.

Llorens, S., Bakker, A.B., Schaufeli, W.B., Salanova, M., 2006.

Testing the robustness of the job demands–resources model.

International Journal of Stress Management 13, 378–391.

Maslach, C., Jackson, S.E., Leiter, M., 1996. Maslach Burnout

Inventory: Manual, 3rd ed. Consulting Psychologists Press,

Palo Alto, CA.

Maslach, C., Leiter, M., 1997. The Truth About Burnout. Jossey-

Bass, San Francisco.

Mauno, S., Kinnunen, U., Ruokolainen, M., 2007. Job demands and

resources as antecedents of work engagement: a longitudinal

study. Journal of Vocational Behavior 70, 149–171.

May, D.R., Gilson, R.L., Harter, L.M., 2004. The psychological

conditions of meaningfulness, safety and availability and the

engagement of the human spirit at work. Journal of Occupational

and Organizational Psychology 77 (1), 11–37.

McClure, M.L., Hinshaw, A.S., 2002. Magnet hospitals revisited:

attraction and retention of professional nurses. American Nurses

Publishing, Washington, DC.

Podsakoff, P.M., MacKenzie, S.B., Lee, J.Y., Podsakoff, N.P., 2003.

Common method biases in behavioral research: a critical review

of the literature and recommended remedies. Journal of Applied

Psychology 88 (5), 879–903.

Rodgers, B., 2000. Concept analysis: an evolutionary view. In:

Rodgers, B.L., Knafl, K.A. (Eds.), Concept Development in

Nursing: Foundations, Techniques, and Applications. 2nd ed.

W.B. Saunders Company, Philadephia, PA, pp. 77–102.

Richardsen, A.M., Burke, R.J., Martinussen, M., 2006. Work and

health outcomes among police officers: the mediating role of

police cynicism and engagement. International Journal of Stress

Management 13, 555–574.

Salanova, M., Agut, S., Peiro, J.M., 2005. Linking organizational

resources and work engagement to employee performance and

customer loyalty: the mediation of service climate. Journal of

Applied Psychology 90 (6), 1217–1227.

M.R. Simpson / International Journal of Nursing Studies 46 (2009) 1012–10241024
Schaufeli, W.B., Bakker, A.B., 2001. Work and wellbeing: toward a

positive approach in occupational health. Unpublished manu-

script.

Schaufeli, W.B., Bakker, A.B., 2003. Utrecht work engagement

scale: version 1. In: Preliminary Manual, Occupational Health

Psychology Unit, Utrecht University.

Schaufeli, W.B., Bakker, A.B., 2004. Job demands, job resources

and their relationship with burnout and engagement: a multi-

sample study. Journal of Organizational Behavior 25, 293–315.

Schaufeli, W.B., Bakker, A.B., Salanova, M., 2006. The measure-

ment of work engagement with a short questionnaire: a cross-
national study. Educational and Psychological Measurement 66

(4), 701–716.

Schaufeli, W.B., Salanova, M., Gonzalez-Roma, V., Bakker, A.B.,

2002. The measurement of engagement and burnout: a confir-

mative analytic approach. Journal of Happiness Studies 3, 71–

92.

Xanthopoulou, D., Bakker, A.B., Demerouti, E., Schaufeli, W.B.,

2007. The role of personal resources in the job demands–

resources model. International Journal of Stress Management

12, 121–141.

	Engagement at work: A review of the literature
	Introduction
	Background
	Methods
	Findings
	Personal engagement
	Burnout/engagement
	Work engagement
	Employee engagement

	Discussion
	Limitations
	Summary of key findings
	Methodological issues in current research
	Recommendations for future research

	Conclusion
	Conflict of interest
	Funding
	Ethical Approval
	Acknowledgments
	References

